Jet Energy Calibration # Beate Heinemann University of Liverpool Fermilab, August 14th 2006 #### **Outline** - Introduction - CDF and D0 calorimeters - Response corrections - Multiple interactions - η-dependent corrections - Underlying event and Out-of-cone energy - Other calibration signals - Conclusions - Disclaimer: - Most discussion here valid for cone jets - Will make some comments on k_T jets - Will discuss CDF and D0 procedures as examples - ATLAS and CMS have no settled yet # Partons are produced in hard scatter Would like to know the energy of these partons # The parton will hadronise - Hadronization is non-perturbative QCD phenomenon: - Phenomenological models implemented in MC: - Lund-Strong Model: PYTHIA - Cluster fragmenation: HERWIG # Multiple pp Interactions - Overlapping interactions can overlap the jet - Number of extra interactions depends on luminosity - LHC: - Low lumi (L=1x10 33 cm $^{-2}$ s $^{-1}$): <N>=2.3 - High lumi (L= $1x10^{34}$ cm⁻²s⁻¹): <N>=23 - Tevatron: - L= $2x10^{32}$ cm⁻²s⁻¹: <N>=6 Offset depending on number of interactions ### More than one parton per proton interacts Spectator partons can interact also and put energy into the same area as hard interaction #### Hadrons enter calorimeter Calorimeter response determines what we measure ### Calorimeter response depends on angle - Often calorimeters are different in forward vs central region - There are often poorly instrumented regions (cracks) that have lower response ## Noise can overlap with jet Depending on noise level in calorimeter the noise overlapping with our jet can be significant #### CDF calorimeter Central and Wall (|η|<1.2): Scintillating tile with lead (iron) as absorber material in EM (HAD) section - Coarse granularity: ~800 towers - Non-compensating - non-linear response to hadrons - Rather thin: 4 interaction lengths - Nearly no noise - Resolutions: - EM energies: $\sigma/E=13.5\%$ / $\sqrt{E} \oplus 1.5\%$ - HAD energies: $\sigma/E=50\%$ / $\sqrt{E} \oplus 3\%$ - Plug (1.2<|η|<3.6): - Similar technology to central - Resolution: - EM energies: $\sigma/E=16 \% / \sqrt{E} \oplus 1\%$ - HAD energies: $\sigma/E=80 \% / \sqrt{E \oplus 5\%}$ - Thicker: 7 interaction lengths #### DØ Calorimeter - Same technology in central and forward calorimeter: - Liquid Argon with iron (steal) as absorber in EM (HAD) calorimeter - Fine granularity: ~50K cells - Depth: - 7.2-8.0 interaction lengths - Compensating: - Compromised in Run 2: - Integrate charge only in 260ns due to shorter bunch spacing - Resolutions: - EM energies: $\sigma/E=15\%$ / $\sqrt{E} \oplus 0.3\%$ - HAD energies: σ/E=50% / √E ⊕ 4% Online calibration: see N. Hadley's lecture #### In Situ Calorimeter Calibration: Hadronic Energy - Minimum Ionising Particle (MIP): - J/ ψ and W muons - peak in HAD calo: ≈2 GeV (in CDF) - Check time stability - Minimum bias events - E.g. $N_{tower}(E_T > 500 \text{ MeV})$ ### In Situ Calorimeter Calibration: EM Energy - MIP peak: - If visible (CDF at 300 MeV) - Z→ ee peak: - Set absolute EM scale in central and plug - E/p for electrons - After having calibrated p and material (see M. Shapiro's lecture) - Minimum Bias events: - Occupancy above some threshold: e.g. 500 MeV ## Calibrating jets at a Hadron Collider #### Hadron collider: - Physics processes span entire jet E_T range: 0< E_T <√s/2 - Calibration processes (photon-jet) run out of steam much earlier: - E.g. $d\sigma(\gamma)/dp_T = 0.001 d\sigma(jet)/dp_T$ - Unlike at HERA (NC process) or LEP/SLC (Z-resonance) ## Two different approaches - CDF and DØ use very different approaches - Documented in - CDF Run 2: hep-ex/0510047 (accepted by NIM) - DØ Run 1: NIM A424: 352-394 (1999) - DØ Run 2: http://www-d0.fnal.gov/phys_id/jes/public/plots_v7.1/index.html #### Main difference: - CDF uses test beam and single particles measured in-situ to understand absolute response of single particles - deduce jet response using simulation - Cross check with calibration processes like photon-jet data - DØ uses photon-jet data to measure absolute response - Extra correction for "showering" necessary #### Other differences: - CDF corrects separately for underlying event, multiple interactions, out-of-cone energy - DØ includes all these effects into one correction factor #### Overview: CDF and DØ CDF calibrates P_T $$P_{T,jet}^{corr} = \frac{P_{T,jet}^{raw} \times F_{\eta} - MI}{R}$$ - P_T^{corr}: calibrated jet P_T - P_T^{raw}: raw jet P_T - F_{η} : eta-dependent correction - R: absolute response - MI: multiple interactions DØ calibrates Energy $$E_{jet}^{corr} = \frac{E_{jet}^{raw} - O}{F_n \times R \times S}$$ - E^{corr}: calibrated jet E - Eraw: raw jet E - F_{η} : eta-dependent correction - R: absolute response - O: offset energy - includes MI, noise, UE - S: showering corrections - Systematic error associated with each step - additional corrections to get to parton energy #### CDF: Detector to Particle Level - Do not use data since no high statistics calibration processes at high E_⊤>100 GeV - Extracted from MC → MC needs to - Simulate accurately the response of detector to single particles (charged pions, photons, protons, neutrons, etc.): #### CALORIMETER SIMULATION (CDF uses fast parameterization GFLASH, D0 uses GEANT3) 2. Describe particle spectra and densities at all jet Et: FRAGMENTATION - Measure fragmentation and single particle response in data and tune MC to describe it - Use MC to determine correction function to go from observed to "true"/most likely Et: ### Single Particle Response Simulation - Single particle response: - Test beam - In situ: - Select "isolated" tracks and measure energy in tower behind them - Dedicated trigger - Perform average BG subtraction - Tune simulation to describe E/p distributions at each p (use π/p/K average mixture in MC) ### Single Particle Response Simulation - MC models - Hadron response at low p_T (in situ data) and high p_T (test beam data) - Electron response # Fragmentation - Due to non-linearity of calorimeters big difference between e.g. - one 10 GeV pion: ~8 GeV - ten 1 GeV pions: ~ 6 GeV - Measure P_T spectra of particles in jets at different E_T values as function of track P_T: - Typically mean rather low - Requires understanding track efficiency inside jets #### Jet Correction to Particle Level - MC convolutes response and particle momentum spectrum for us - Use tuned and validated MC to compare measured jet to jet at particle level - systematic uncertainty given by how well MC simulation and fragmentation reproduced data ### CDF: Absolute Calorimeter Response - Nearly independent of cone size - Response about 80% at p_T =50 GeV, 87% at p_T =300 GeV # Response correction using prompt photons #### Prompt photon process: - Photon well measured in calorimeter - Calibrated using electrons - Constraint: $E_T(\gamma) = E_T(jet)$ #### Complications: - Number of events at high E_T rather low: - E_T(γ)>300 GeV, ∫Ldt=1 fb⁻¹: 40 events - Background due to π^0 's - Purity: 30-80% for $E_{\tau}(\gamma)=20-100 \text{ GeV}$ - Higher order processes: - Photon + 2 jets # DØ using prompt photons - Reduce "physics effects": - "MPF method": - MPF=Missing Et Projection Fraction - Require jet to be back-to-back with photon: - Δφ>3 radians (>172°) - Reach high E_{T,jet}: - Calibrate versus energy E_{jet} - Exploiting similarity between forward and central calorimeters - η_{jet} ≈ 0: E_{jet} ≈ $E_{T,jet}$ - η_{jet} ≈ 2: E_{jet} ≈ 3 E_{T,jet} # Syst. Uncertainties on Response - Varying assumptions gives systematic uncertainty - In analysis data/MC difference counts in most cases - Same procedure done for MC # Multiple Interactions (MI) - Need to know how many interactions there were: - # of z-vertices ~ # of interactions - Throw random cones in Minimum Bias events - Determine average E_T per cone, e.g. CDF: 1 GeV for R=0.7 ## The complication for k_⊤ algorithm - Multiple Interactions are main reason for the difficulties with the k_T algorithm at hadron colliders - The method of throwing a random cone does not work: - they are not cone jets - k_T algorithm biases itself to go where the energy is and picks up energy from MI - k_T algorithm has now been used by CDF in Run 2 for the jet cross section: - Empirical correction factor using fact that cross section independent of inst. luminosity #### Relative Corrections #### **Relative Corrections** - Mapping out cracks and response of calorimeter - Central at ~1 by definition - D0: - Response similar in central and forward - Two rather large cracks - CDF: - Response of forward better than of central - Three smaller cracks - Difficulties: - depends on E_T - Can be (most often is initially) different for data and MC #### Corrections from Particle Jet to Parton - Underlying event (UE) and Out-of-cone (OOC) energy - Only used if parton energy is wanted - Requires MC modeling of UE and OOC - Differences are taken as systematic uncertainty $$P_{T,parton} = P_{T,particle} - UE + OOC$$ # **Underlying Event** - Underlying event definition: - "beam-beam remnants": energy from interaction of spectator partons - "Initial state radiation": energy radiated off hard process before main interaction - Not wanted when e.g. measuring the top quark mass - Can be estimated using Monte Carlo - Measurements led to tuning of MC generators: PYTHIA, Herwig+Jimmy # Measuring the Underlying Event Leading Jet Direction - Many studies exist about underlying event: - Checkout talks by Rick Field/U. of Florida - At LHC we will need to measure it: - Expect it to be much harder than at Tevatron ### Out of Cone Energy (OOC) Out-of-Cone Energy: Original parton energy that escapes the cone • E.g. due to gluon radiation - Jet shape in MC must describe data: - measure energy flow in annuli around jet - Differences between data and MC - Lead to rather large systematic uncertainty # Jet Energy Scale Uncertainties - CDF and DØ achieve similar uncertainties after following very different paths before - Both collaborations have plans to improve further # Compare data and MC after calibration Data and MC agree within systematic uncertainties ## Photon-Jet P_T balance - Agreement within 3% but differences in distributions - Data, Pythia and Herwig all a little different - These are physics effects! # Z-jet P_T balance - Better agreement of data and MC than in photon-jet data - In progress of understanding this better together with Herwig and Pythia authors #### Calibration Peaks from W's and Z's - Very, very difficult to see inclusive decays of W's and Z's to jets - Small signal on huge background - W+2 jets - Photon+2 jets (UA2) - Two best opportunities: - W in top quark decays - Z in bb decay mode UA2, S/B ~ 1/35, ~5000 Signal #### In-situ Measurement of JES Additionally, use W→jj mass resonance (M_{jj}) to measure the jet energy scale (JES) uncertainty 2D fit of the invariant mass of the non-b-jets and the top mass: JES∝ M(jj)- 80.4 GeV/c² Measurement of JES scales directly with data statistics # W→jj Calibration in Top Events Fit for ratio of JES in data to JES in MC CDF (1 fb⁻¹): $$\delta_{JES} = 0.99 \pm 0.02$$ DØ (0.3 fb⁻¹): $\delta_{JES} = 0.99 \pm 0.03$ Constrain JES to 2% using 166 events #### CDF Preliminary 955 pb⁻¹ CDF Run II Preliminary (955 pb⁻¹) Monte Carlo Events mean: 77.7 GeV/c2 KS 0.10 RMS: 19.0 GeV/c2 80 Data mean: 79.7 GeV/c² RMS: 20.5 GeV/c2 60 $t\bar{t} (M = 175)$ 40 Non-W QCD ZZ, WW, WZ Single Top 20 $W c\overline{c} + 2p$ $W b\bar{b} + 2p$ W 4p 0 → Data 100 50 150 m_{ii} GeV/c² $m_{ij}\, \text{Gev/c}^2$ 150 Monte Carlo Data 100 50 -2 0 40 At LHC will have 45,000 top events/month! #### Z->bb - Z→bb decay mode: - Suppresses QCD background more than signal - Difficult to trigger - CDF uses secondary vertex trigger - D0 uses semi-leptonic decays collected by muon trigger - Use this to measure difference between data and MC JES, e.g. DØ: - Data: - μ =81.0 +/- 2.2 - σ =10.7 +/- 2.1 - MC: - μ =83.3 - $\sigma = 13.0$ #### Conclusions - Different calorimeters/collaborations can choose very different procedures: - CDF tunes simulation and then derives everything from MC - · Systematic uncertainties depend on how well MC models data - DØ does a purely data based estimate - Systematic uncertainties depend on understanding of calibration process and sample composition - Calibration signals: - MIP peak, E/p, Z→ee and Minimum Bias for calorimeter calibration - Di-jet balancing for relative response in cracks and in plug calorimeter - Isolated tracks for understanding calorimeter response to π 's - fragmentation needs to be modeled well - Photon-jet balancing for relative and absolute response - Independent channels used for cross checks/systematic error: - Photon-Jet and Z-jet balancing - Z→bb peak and W→jj peak in top events - 3-4% systematic uncertainty achieved so far - Better for jets in top events (~2%) Jets are very complex and rather tough to calibrate # Backup # Jet Energy Scale #### Jet energy scale Determine the energy of the partons produced in the hard scattering process #### - Instrumental effects: - Non-linearity of calorimeter - Response to hadrons - Poorly instrumented regions #### – Physics effects: - Initial and final state radiation - Underlying event - Hadronization - Flavor of parton - Test each in data and MC #### Offset correction in D0 #### Offset includes: - Underlying event - Multiple interactions: - # of Interactions ~ # of z-vertices - Noise - Pile-up from previous interaction - Due to long shaping time of preamplifier - Measure - Minimum bias events per tower - Depending on number of vertices